Process Specification for the Soldering of Electrical Components ### **Engineering Directorate** ### **Avionic Systems Division** Revision H May, 2013 National Aeronautics and Space Administration **Lyndon B. Johnson Space Center** Houston, Texas # Process Specification for the Soldering of Electrical Components **Prepared by:** /s/ Anthony Wong Anthony Y. Wong, Electronic Design and Manufacturing Branch/EV5 **Approved by:** /s/Darilyn Peddie Darilyn M. Peddie, **Branch Chief** Electronic Design and Manufacturing Branch/EV5 | | REVISION BLOCK | | |----------|---|----------| | VERSION | DESCRIPTION | DATE | | Baseline | Original version | 7/16/96 | | Α | Changed reference document and training requirements. | 1/20/98 | | В | Changed reference documents. Changed structure to | 8/18/98 | | | meet current PRC template. | | | С | Changed referenced document from ND-ADM-005 to | 8/6/99 | | | NT1-ADM-005 | | | D | Changed OPR from EM4 to EV5. Modified note to | 6/13/03 | | | footer. Changed referenced document from NT1-ADM- | | | | 005 to ADM-005. Changed referenced document from | | | | ANSI/J-STD-001B to IPC/EIA J-STD-001C. Added | | | | reference to NASA-STD-8739.2. Modified sections 2.0, | | | | 5.0, 6.0, 7.0, 8.0, and 9.0. | | | Е | Modified sections 3.0 and 5.0 to specify solder alloy | 11/30/04 | | | compositions and flux types used for soldering | | | | operations. | | | F | Modified sections 2.0, 4.0, 5.0, and 6.0. Changed | 8/17/06 | | | referenced document from IPC/EIA J-STD-001C to IPC | | | | J-STD-001. Changed referenced document from ADM- | | | | 005 to NT-ADM-005. | | | G | Modified sections 3.0 and 5.0 to specify high temperature | 3/29/07 | | | solder alloy composition with allowable variations. | | | Н | Remove references to J-STD-001, NASA-STD-8739.2 & | 5/28/13 | | | NASA-STD-8739.3 and add reference to NASA-STD- | | | | 8739.6 | | PRC-7001 Rev. H #### 1.0 SCOPE This process specification establishes engineering requirements for the soldering of electrical components in hardware manufactured by or for JSC. #### 2.0 APPLICABILITY This specification shall be applicable per NASA-STD-8739.6 whenever a soldering procedure is invoked per section 3.0, "Usage". #### 3.0 USAGE This process specification shall be called out on the engineering drawing using a drawing note as follows: ## SOLDER COMPONENTS PER NASA/JSC PRC-7001, USING SOLDER ALLOY <INSERT SOLDER ALLOY> WITH FLUX <INSERT FLUX TYPE> For regular soldering operations, the following solder alloy shall be called out: #### **Sn63Pb37** or **Sn60Pb40** With the following flux type called out: #### ROL0 or ROL1 For soldering of fine-pitch components, the following solder alloy shall be called out **for the specific operations only**: #### Sn62Pb36Ag02 For soldering operations that require high temperature solder, the following solder alloy shall be called out **for the specific operations only**: Sn96Ag04 (The Tin-Silver alloy composition variation can range from 3% silver by weight to 4% silver by weight) #### 4.0 REFERENCES NASA-STD-8739.6 "Implementation Requirements for NASA Workmanship Standards" NT-ADM-005 "Workmanship Standards Training" Verify that this is the correct version before use Page 4 of 6 #### 5.0 MATERIAL REQUIREMENTS As specified in NASA-STD-8739.6. The following solder alloy compositions and flux types shall be used: General use solder: Sn63Pb37 (recommended), Sn60Pb40 High temperature solder: Sn96Ag04 (See Section 3.0 for allowable solder alloy composition variation) Fine pitch component solder: Sn62Pb36Ag02 (recommended) Flux type: Rosin flux, type R (ROL0) or type RMA (ROL1) Solder alloy compositions and flux types not listed in Sections 3.0 or 5.0 shall not be used without written approval by the Avionic Systems Division. Lead-free solder alloy compositions (with the exception of Sn96Ag04 as listed) shall not be used. #### 6.0 PROCESS REQUIREMENTS Soldering of components shall be accomplished according to the process requirements of NASA-STD-8739.6. #### 7.0 PROCESS QUALIFICATION For work performed within Avionic Systems Division, written procedures shall be used and they shall consist of Detailed Process Instructions (DPIs) selected for use from the DPI-7001 series of work instructions. The DPI-7001 series of work instructions shall be validated on non-flight hardware. No untested DPI shall be used to manufacture flight hardware. #### 8.0 PROCESS VERIFICATION The soldering process shall be verified by 100% visual inspection to ensure that the solder terminations exhibit full and complete wetting and meet acceptable workmanship criteria. #### 9.0 TRAINING AND CERTIFICATION OF PERSONNEL All soldering procedures shall be performed by personnel who have been trained and certified. a. Through-Hole and Cable/Harness Assembly. Certification as directed by NASA-STD-8739.6 shall be required for solder assembly limited to through hole and cable and harness assembly. - Surface Mount (SMT) and Mixed (SMT/PTH) Technology. Certification as directed by NASA-STD-8739.6 shall be required for surface mount electronics and mixed technology assembly. - c. Certification to NT-ADM-005 is acceptable. #### 10.0 **DEFINITIONS** None.